

Professor Jefferson Chaves jefferson.chaves@ifc-araquari.edu.br

OBJETIVOS DA AULA

- Definição de funções;
 - Quais problemas as funções resolvem;
- Anatomia de uma função;
- Passagens de parâmetros;
- Retorno de funções;

FOCA NA PROGRAMAÇÃO!

MODULARIZAÇÃO

- Sempre é possível dividir problemas grandes e complicados em problemas menores e de solução mais simples;
- A decomposição de um problema é fator determinante para a redução da sua complexidade;
- Um algoritmo que envolve um problema grande pode ser dividido em um algoritmo principal e em diversos subalgoritmos ou módulos (tantos quantos forem necessários ou convenientes).

MODULARIZAÇÃO

- O algoritmo principal é aquele **por onde começa a execução**, e **chama**, eventualmente, os demais subalgoritmos.
- Subalgoritmo é um algoritmo que, geralmente, resolve um pequeno problema;
 - Geralmente está subordinado a um outro algoritmo que solicitará seu acionamento.
 - É possível que um subalgoritmo chame outro subalgoritmo.

LÓGICA DE CONSTRUINDO SUBALGORITMOS

- Critérios para orientar o processo de decomposição.
 - Dividir o problema em suas partes principais.
 - Analisar a divisão obtida para garantir coerência.
 - Se alguma parte ainda permanecer complexa, subdividi-la mais.
 - Analisar o resultado para garantir entendimento e coerência.

LÓGICA DE VANTAGENS DA PROGRAMAÇÃO MODULARIZAÇÃO

- Dividir problemas grandes em vários problemas menores, de baixa complexidade;
- Número pequeno de variáveis;
- Poucos caminhos de controle;
- Reusabilidade;
- Solucionar uma única vez o problema.

LÓGICA DE VARIÁVEIS GLOBAIS E PROGRAMAÇÃO LOCAIS

- Todo módulo é constituído por um sequência de comandos que operam sobre um conjunto de variáveis que podem ser globais ou locais:
 - Variáveis globais: São visíveis em todo o algoritmo, no entanto não podem ser vistas dentro do escopo local de uma função;
 - Variáveis locais: apenas são "visíveis" dentro da função onde foram declaradas. Elas não possuem significado foradesta função.

LÓGICA DE VARIÁVEIS GLOBAIS E PROGRAMAÇÃO LOCAIS

- Uma variável local é criada (alocada na memória) no momento em que o subalgoritmo que a define é chamado;
- Uma variável local é liberada da memória no momento em que o subalgoritmo que a define termina
- Uma variável local somente existe (só pode ser utilizada) dentro do subalgoritmo que a define;

LÓGICA DE VARIÁVEIS GLOBAIS E PROGRAMAÇÃO LOCAIS

- Caso um mesmo identificador (nome de variável) seja declarado em subalgoritmos distintos, esses identificadores são considerados distintos entre si (variáveis distintas)
- Cuidado com as variáveis globais: o uso de variáveis locais minimiza a ocorrência de "efeitos colaterais";
- O programador pode definir e utilizar as variáveis que desejar em um subalgoritmo sem interferir com outros subalgoritmos;

FUNÇÕES

```
//função retorna a soma
function soma($num1, $num2) {
 return $num1 + $num2;
function media($num1, $num2) {
 //usa a função soma() para calcular a média
 return soma($num1, $num2) / 2;
```

media(10,5);

INCLUDE E REQUIRED

- Durante o desenvolvimento de uma aplicação PHP é comum nos depararmos com situações em que um mesmo texto ou lógica se repete em mais de uma página;
- Nesses casos, podemos utilizar os métodos: include ou required;

INCLUDE E REQUIRED

 O que essas funções fazem é que o código de um arquivo seja visível no arquivos onde está sendo incluído, requerido;

```
include 'arquivo.php'; // inclui um arquivo
required 'arquivo.php'; // requer um arquivo
```

INCLUDE E REQUIRED

- A principal diferença no uso desses dois métodos é que o método include produz um erro do tipo warning caso o arquivo não seja encontrado.
 - Esse tipo de erro pode ser "abafado" com @.
 - Isso significa que seu uso é recomendado em casos em que a falta de um arquivo não trará efeitos colaterais para a aplicação;

INCLUDE E REQUIRED

- Por outro lado o uso do required gera um E_COMPILE_ERROR o que encerra a execução da aplicação;
 - Esse método deve ser usado quando a falta de um arquivo afeta a lógica da aplicação como por exemplo um arquivo onde é verificada o saldo de um cliente.

INCLUDE E REQUIRED

<?php

include 'lib_horas.php';

//função disponível em outro arquivo validaHora(\$hora);